AFGL-TR-81-0237 # SPRING AND FALL MEASUREMENTS OF EUROPEAN VERY LOW ALTITUDE VOLUME SCATTERING COEFFICIENTS ## Richard W. Johnson Approved for public release; distribution unlimited. Scientific Report No. 17 August 1981 Contract No. F19628-78-C-0200 Project No. 7670 Task No. 7670-14 Work Unit No. 7670-14-01 Contract Monitor, Major John D. Mill, USAF Optical Physics Division Prepared for Air Force Geophysics Laboratory, Air Force Systems Command United States Air Force, Hanscom AFB, Massachusetts 01731 UNIVERSITY OF CALIFORNIA SAN DIEGO SCRIPPS INSTITUTION OF OCEANOGRAPHY VISIBILITY LABORATORY La Jolla, California 92093 STIC ELECTE DEC 28 1981 DのDで3 OTIC FILE COPY Qualified requestors may obtain additional copies from the Defense Documentation Center. All others should apply to the National Technical Information Service. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | - سر د ۱ ۱ | 3. RECIPIENT'S CATALOG NUMBER | | AFGL-TR-81-0237 AD-A108 8 | 19 | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | SPRING AND FALL MEASUREMENTS OF EUROPEAN | Scientific - Interim | | VERY LOW ALTITUDE VOLUME SCATTERING | Scientific Report No. 17 | | COEFFICIENTS | SIO Ref- 81-33 | | 7. AUTHOR(*) | 8. CONTRACT OR GRANT NUMBER(4) | | | | | Richard W. Johnson | F19628-78-C-0200 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS University of California, San Diego | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Visibility Laboratory | 62101F | | La Jolla, California 92093 | 7670-14-01 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Air Force Geophysics Laboratory | August 1981 | | Hanscom AFB, Massachusetts 01731 | 13 NUMBER OF PAGES | | Contract Monitor: Major John D. Mill/OPA | 18 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 15a. DECLASS:FICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | | OSTRIBUTION STATEMENT (OF INTER REPORT) | | | | | | Approved for public release; distribution unlimited. | | | | | | | · | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro | m Report) | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | Atmospheric Scattering Coefficient | | | Surface Visibility | | | Slant Path Contrast Transmittance | | | Signification Contrast Transmittance | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | This report presents measurements of atmospheric volum | ne scattering coefficients collected | | during twenty-five low altitude flights made mostly during the | | | and 1977 at four different European locations. The measures | | | • | | | instrumented aircraft's final approach and landing at its stag | · - | | were made using a pseudo-photopic spectral response and thus | | | data associated with standard visual determinations of airfield v | risibility. | 11 11 11 1 -0 ## **UNCLASSIFIED** Signar . | 20. | ABSTRACT continued: | | |------|--|---------------| | vari | The data illustrate that in twenty-two of twenty-five cases, there was little or no signification in the value of scattering coefficient as the aircraft approached the surface from tude of several hundred meters. | icant
n an | ## SPRING AND FALL MEASUREMENTS OF EUROPEAN VERY LOW ALTITUDE VOLUME SCATTERING COEFFICIENTS Richard W. Johnson Visibility Laboratory University of California, San Diego Scripps Institution of Oceanography La Jolla, California 92093 Approved: Visibility Laboratory Approved: Scripps Institution of Oceanography CONTRACT NO. F19628-78-C-0200 Project No. 7670 Task No. 7570-14 Work Unit No. 7670-14-01 > Scientific Report No. 17 August 1981 Contract Monitor Major John D. Mill, Atmospheric Optics Branch, Optical Physics Division Approved for public release; distribution unlimited. Accession For MTIS GRAAI DTIC TAB Unannounced Justification Distribution/ Availability Codes Avail and/or Special Prepared for AIR FORCE GEOPHYSICS LABORATORY AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE HANSCOM AFB, MASSACHUSETTS 01731 D ## **SUMMARY** This report, which describes portions of the Visibility Laboratory's Project OPAQUE effort, was prepared under AFGL Contract F19628-78-C-0200. It contains a presentation of 25 low altitude scattering coefficient profiles and related meteorological data that were measured mostly during the Spring and Fall seasons of 1976 and 1977 at four different geographical locations. The measurements were conducted during an instrumented aircraft's approach and landing at four of the staging bases associated with the overall OPAQUE program, Johnson et al. (1979). Similar data covering the Winter and Summer seasons of 1978 have been presented in an earlier report, AFGL-TR-81-0154, Johnson (1981a). The nephelometer measurements of total volume scattering coefficient which are presented in this report were made using a pseudo-photopic spectral response having a mean wavelength of 557nm, and are thus suitable for comparison with data associated with standard visual determinations of airfield visibility. The temperature and dewpoint temperature measurements were made using an AN/AMQ-17 aerograph and a Cambridge Model 137-C3 Aircraft Hygrometer System. Measurements of horizon and terrain luminances which were also made during these aircraft descents are not included in this report, but are available in the Visibility Laboratory's basic data base should their subsequent analysis become desireable. The reported data illustrate that in twenty-two out of twenty-five cases, there was little or no significant variation in the photopic scattering coefficient as one approaches the surface from an altitude of several hundred meters. Thus modelling approximations of low altitude haze properties based upon near surface measurements are in general appropriate for the range of meteorological conditions extant during these flights. PRECEDING PAGE BLANK-NOT FILMED ## TABLE OF CONTENTS | St | JMMARY | ٧ | |----|--|----| | LI | ST OF ILLUSTRATIONS | ix | | 1. | INTRODUCTION | 1 | | 2. | PROCEDURES & INSTRUMENTATION | 2 | | 3. | WEATHER SUMMARY | 3 | | 4. | DATA PRESENTATION | 6 | | | 4.1 Data and Flight Summary | 6 | | | 4.2 Description of Data Tables & Graphs | 6 | | | 4.3 Supplementary Data Entries | 6 | | 5. | DATA DISCUSSION | 10 | | | 5.1 Summary | 11 | | 6. | ACKNOWLEDGEMENTS | 11 | | 7. | REFERENCES | 11 | | AI | PPENDIX A: Meteorological Glossary & Abbreviations | 13 | | AI | PPENDIX B: VisLab Contracts & Related Publications | 14 | PRICEDING PAGE RLANK NOT TILLED ## LIST OF TABLES AND ILLUSTRATIONS | Table No. | | Page | |--------------|--|------| | 1.1 | Flight Identification Data | 1 | | 2.1 | Geographical & Seasonal Distribution of Low Altitude Scattering Coefficient Profiles | 2 | | 3.1 | Comparison of Aerodrome & C-130 Data Differences | 4 | | 3.2a | Standard Meteorological Table, Wunstorf, Germany | 4 | | 3 .2b | Standard Meteorological Table, Vaerlose, Denmark | 5 | | 3.2c | Standard Meteorological Table, Mildenhall, England | 6 | | 3.2d | Standard Meteorological Table, Lorient, France | 6 | | 5.1 | Summary of Conditions for Flights Profiles Illustrating Low Altitude Haze Structure | 10 | | 5.2 | Comparison of Station Reported Visibilities and Nephelometer Derived Visual Ranges | 11 | | Fig. No. | | Page | | 2-1 | Typical OPAQUE Flight Tracks | 3 | | 4-1 | Approach Profiles, graphic and tabular, Wunstorf, Germen | 7 | | •. 2 | Approach Prottles, graphic and usbular, Vaerlose, Denmark | 8 | | 1.1 | Approach Profiles, graphic and tabular, Mildenhall, England | 9 | | 4.5 | Approach Profiles, graphic and tabular, Lorient, France | 9 | | \$ 1 | Comparison of reported visibilities and derived visual ranges | 11 | PRECEDING PAGE BLANK-NOT FILMED # SPRING AND FALL MEASUREMENTS OF EUROPEAN VERY LOW ALTITUDE VOLUME SCATTERING COEFFICIENTS ### Richard W. Johnson #### 1. INTRODUCTION In the increasingly sophisticated world of electrooptical detection, search, and guidance, the requirement for establishing and predicting atmospheric influences on system performance continues to develop as a primary operational necessity. It is in support of this general context that the Visibility Laboratory in cooperation with, and under the sponsorship of the Air Force Geophysics Laboratory has maintained an extensive program of airborne optical and meteorological measurements. In recent years this program has been conducted as an independent but cooperative effort [John on et al. (1979)] in conjunction with the NATO program OPAQUE (Optical Atmospheric Quantities in Europe), Fenn (1978). During the two year interval spanning the years 1977 and 1978, over 80 missions were flown documenting the vertical structure of the visible spectrum total volume scattering coefficient in the lower troposphere. Since a thorough awareness of this vertical structure is essential to the prediction of atmospheric influences on contrast transmittance through this regime, these data have been presented in a series of technical reports, the most recent of which is entitled
"Airborne Measurements of Atmospheric Volume Scattering Coefficients in Northern Europe, Summer 1978", Johnson and Gordon (1980). The optimum use of the experimental data presented in reports such as Johnson and Gordon (1980) is surely to establish the baseline assessment of those optical characteristics most influencing slant path contrast transmittance, and to develop from these assessments realistic predictive models. An initial effort in this model development, using both surface and profile data from the OPAQUE program is discussed in Johnson et al. (1979), and the further application of these data to contrast transmittance modelling is illustrated by Hering (1981). As discussed briefly in the earlier issuance of this two report series, i.e. AFGL-TR-81-0154, Johnson (1981a), there has been a systematic gap in the data describing the vertical variations in low altitude atmospheric scattering coefficients, which has been particularly troublesome when addressing the performance of low flying electo-optical systems. The data contained in this Spring-Fall report in conjunction with the previously presented Winter-Summer data set are intended to reduce substantially the uncertainties in the structure of the near surface scattering coefficient profile. An identification of the flight data included in this Spring-Fall report is provided in Table 1.1. As in the Winter-Summer set, these data represent measurements made following each experimental data flight during the instrumented aircraft's approach and landing sequences. The flights indicated in Table 1.1 are mostly from the OPAQUE I, II and III deployments, Duntley et al. (1977, 1978a and 1978b). For completeness, two flights made at Vaerlose, Denmark during the summer of 1978 have been included with the summer of 1977 data. Table 1.1. Flight Identification Data | Aerodrome
Identification | Flight
No. | Plight
Date | Landing Tim
(GMT) | |---|---------------|----------------|----------------------| | Wunstorf, Germany | 381 | 25 May 76 | 14 28 03 | | 52°28'N 09°25'E | 392 | 1 Nov 76 | 13 23 29 | | 57m MSL | 393 | 2 Nov 76 | 11 50 35 | | | 394 | 18 Nov 76 | 13 58 34 | | | 396 | 22 Nov 76 | 11 05 50 | | | 397 | 23 Nov 76 | 14 10 53 | | | 414 | 28 Jul 77 | 11 59 28 | | | 415 | 29 Jul 77 | 12 49 11 | | | 416 | 1 Aug 77 | 15 36 51 | | | 418 | 4 Aug 77 | 10 46 50 | | | 419 | 4 Aug 77 | 16 47 35 | | Vaerlose. Denmark | 378 | 12 May 76 | 11 48 54 | | 55°46'N 12°20'E | 379 | 17 May 76 | 14 01 33 | | 18m MSL | 391 | 26 Oct 76 | 13 27 37 | | | 421 | 10 Aug 77 | 14 37 54 | | | 422 | 11 Aug 77 | 11 57 48 | | | 478 | 25 Sep 78 | 16 42 27 | | | 479 | 26 Sep 78 | 13 16 47 | | Mildenhall, England
52°22'N 00°29'E
10m MSL | 377 | 10 May 76 | 13 45 14 | | Lorient, France | 398 | 2 Dec 76 | 14 45 37 | | 47°46'N 03°33'W | 400 | 4 Dec 7δ | 13 27 42 | | 52m MSL | 401 | 5 Dec 76 | 14 51 04 | | | 402 | 6 Dec 76 | 15 26 16 | | | 410 | 4 Jul 77 | 15 04 52 | | | 411 | 6 Jul 77 | 11 54 52 | #### 2. PROCEDURES & INSTRUMENTATION The general flight sequences conducted during the OPAQUE measurement program have been reported in several preceding reports as noted in bottom row entries of Table 2.1. In these earlier reports, measurements of atmospheric volume scattering coefficient and natural irradiance levels were presented for a broad variety of geographical and seasonal conditions. The general locale for these data missions is illustrated in Fig. 2-1 which has been abstracted from Johnson et al. (1979). The aerodromes at which the approach data were measured are indicated by the symbol, \bigstar , whereas the flight track locations for the previously reported data are indicated by short solid lines e.g. near Birkhof. The instrumentation used during these flight episodes has been described adequately in the previously referenced reports [Johnson and Gordon (1980), etc.] and will not be further elaborated upon herein. Suffice it to say that the entire instrument system was mounted on an Air Force C-130 aircraft and included, but was not limited to, the following listed items: - A multi-channel, multi-spectral nephelometer for the measurement of atmospheric total volume scattering coefficient and directional scattering functions, - multi-spectral scanning radiometers for the measurement of sky and terrain radiances, - a multi-spectral, two channel flat plate irradiometer for the measurement of upwelling and downwelling irradiance levels, and - d. meteorological transducers for the measurement of ambient temperature, dewpoint temperature and atmospheric pressure. As noted in Johnson (1981a), a special measurement sequence was associated with most flights discussed in these earlier reports, but its resultant data were not included as part of the standard flight package, nor included in those reports. These specialized data resulted from having the airborne optical, meteorological, and data logging instrumentation operational during the aircraft's landing approach and touchdown. Thus, since the aircraft was staging out of an airfield generally remote from the standard OPAQUE flight tracks shown in Fig. 2-1, two separate and independent data sets were collected during most missions. The first was the rather extensive, multispectral set of measurements made along the indicated tracks between 6.0 and 0.5 kilometers in altitude, and the second was the smaller more selective set made at the local staging base between about 0.7 and 0.0 kilometers. This second set of measurements, made only in the photopic spectral band, is nominally referred to as the APPROACH data, and is the subject of this report, the second in a two report series. The general operating procedures employed during these APPROACH flight sequences were similar in nature to those described in each of the reports listed in Table 2.1. A few specific, but minor, variations in the procedure are discussed in the companion Winter-Surnmer report, Johnson (1981a). Post deployment data processing of these data has been handled in a manner similar to that described in Johnson and Gordon (1979). Calibration data for each deployment set is the same as was used for the parent data sets as referenced in each of the Related Data Report entries of Table 2.1. Readers are referred to these more detailed reports for supplementary background information where required. Table 2.1. Geographical and Seasonal Distribution of Low Altitude Scattering Coefficient Profiles | Aerodrome Locations | Attempted Low Altitude Data Sequences | | | | | | | | | | |---------------------------|---------------------------------------|-----------------|------------------------------------|-----------------|-----------------|--|--|--|--|--| | (see Fig. 2-1) | Spring, 1976 | Fall, 1976 | Summer 1977 & 1978 | Winter 1978 | Totals | | | | | | | Sigonella, Sicily (SIG) | 0 | 0 | 4 | 4 | 8 | | | | | | | Lorient, France (LOR) | 0 | 4. | 3* | 0 | 7 | | | | | | | Memmingen, Germany (MEM) | 0 | 0 | 3 | 6 | 9 | | | | | | | Wunstorf, Germany (WUN) | 3* | 5* | 13* | 4 | 25 | | | | | | | Soesterberg, Netherlands | 1 | 0 | 0 | 0 | 1 | | | | | | | Mildenheil, England (MIL) | 4* | 0 | 3 | 6 | 13 | | | | | | | Vaerlose, Denmark (VAR) | 2* | 1° | 4* | 0 | 7 | | | | | | | Totals | 10 | 10 | 30 | 20 | 70 | | | | | | | Related Data Reports | APGL-TR-77-0078 | AFGL-TR-77-0239 | APGL-TR-78-0168
APGL-TR-80-0207 | AFGL-TR-79-0159 | AFGL-TR-79-0285 | | | | | | ^{*}Asterisk indicates those sub-sets from which the data in this report were chosen Fig. 2-1. Typical OPAQUE Flight Tracks. ## 3. WEATHER SUMMARY The weather conditions existing during each of the flight episodes from which the APPROACH profiles have been extracted are discussed in detail in Johnson and Gordon, 1979 and 1980. These parent reports include data from daily surface and 500 millibar charts, surface observations, pilot reports, vertical cross sections and radiosonde launches. The bulk of these data were pro- vided by the U.S. Air Force Environmental Technical Applications Center (USAFETAC) at Scott Air Force Base, and the National Oceanographic and Atmospheric Administration via the National Climatic Center in Asheville, North Carolina. Comparisons between the C-130 and RAOB airborne measurements of temperature, dewpoint temperature, and the derived values of relative humidity for each of the flights preceding these APPROACH episodes have been made in the parent reports referenced above. However, several additional comparisons are summarized herein which relate more directly to the actual landing circumstances. Measured values of temperature (t), dewpoint temperature (dp), and atmospheric pressure (p), that were recorded at the exact moment of landing touchdown have been compared with the equivalent values reported by the host aerodrome for fifteen of the flights reported in Section 4. These flights were those for which the flight dynamics data permitted a specific and unambiguous determination of the exact instant of landing. Those flights for which the landing time was for any reason nonspecific were not included in the comparison, even though their data might in fact be suitable in all other respects. These comparisons are listed in Table 3.1. In all cases the differences, Δt , Δdp and Δp , represent the aerodrome measurement minus the C-130 measurement. The data summarized in Table 3.1 indicate that the airborne and aerodrome measurements were on the average in reasonable agreement, although not as closely related as were the measurements during OPAQUE IV & V (Johnson, 1981a). The temperature data indicate a systematic difference of about 1°C between the C-130 and aerodrome measurements. The dewpoint and pressure measurements indicate substantially larger offsets. There was an instrumentation failure in the dewpoint hygrometer system during flight C-399 (6 Dec 1976) that may have influenced the data during the immediately preceeding OPAQUE
II missions. Intermittent evidences of system failure were first noticed in the flight C-395 (19 Nov 1976) data, and were deleted during post-mission processing (Duntley et al., 1977). However, a residual artifact of this system failure, and its subsequent repair may be evidenced in the data of Table 3.1. In an examination of the dewpoint differences, one notes that the differences associated with the OPAQUE I and II deployments, (flights 370 through 402) are all negative in sign and mostly small in magnitude. In contrast, the differences associated with the OPAQUE III deployment (flights 410 through 422) are all positive in sign and generally larger in magnitude. One may compare the data in Table 3.1 with the equivalent data presented previously in the companion Winter-Summer report. AFGL-TR-81-0154. In this comparison it appears that the Table 3.1 Comparison of Aerodrome & C-130 Data Differences (Measurements During Landing) | Aerodrome | Flight
Number | Temperature | Dew
ΔΦ | Point
(°C) | Ap (mb) | |--------------------|------------------|-------------|-------------------|--------------------|---------| | Wunstorf | 381 | +0.6 | .2 | .1 | -1 | | | 393 | +1.5 | -0 | .2 | -3 | | | 397 | +0.8 | -1 | 0 | .4 | | | 414 | +1.4 | +: | 5.7 | -4 | | | 415 | -1.5 | +: | 2.5 | -4 | | | 416 | +2.3 | +: | 5.0 | -5 | | | 418 | +1.4 | J +0 | 5.7 | -7 | | | 419 | +1.8 | +0 | 5.0 | -5 | | Vaerlose | 378 | -0.9 | -1.2 | | .4 | | | 379 | +0.1 | .5 | .2 | -6 | | | 421 | +0.8 | +4 | 1.8 | .5 | | | 422 | +0.6 | +4 | 1.9 | -10 | | Lorient | 402 | +0.8 | ;
j M S | S G | .5 | | | 410 | +1.4 | +1 | 4 | -10 | | Mildenhall | 377 | +35 | +35 .15 | | 1 | | Overall
Average | 15
flights | +10 | OPQ I&II | OPQ III
(8) +46 | 49 | - Δr is pocitive 14/16 cases, implying same systematic offset as also seen in the Winter-Summer data (Johnson, 1981a) - Ap is negative in all cases implying systematic offset and larger than Winter-Summer data. - 3 Ade is all neg. for OPQ I & II, but all pos for OPQ III Winter-Summer data: small and variable measured differences, Δdp , are similar in sign and magnitude for the OPAQUE I, II, IV and V data, while the differences for the OPAQUE III set are systematically positive and large. There is no evidence of malfunction or calibration error associated with the dewpoint system during the OPAQUE III interval, so at this time the apparently anomalous behavior is unexplained. Since the staging aerodromes for most of these flights were generally remote from the primary data tracks, selected supplemental weather data related specifically to the APPROACH site have been included herein. Short summaries of the meteorological observations taken at the staging aerodrome, at or near the time of landing are presented in Table 3.2. A glossary of the most often used symbols is included in Appendix A for the reader's con venience. All data were reported in Greenwich Civil Time (GCT), which is equivalent to Greenwich Mean Time (GMT), the terminology used in Table 3.2. Table 3.2a Wunstorf, Germany Standard Meteorological Data Sheet Lat. 52°28'N Long. 09°25'E El. 57m Spring 1976 | | | Weather and | | | | Wi | | | |-------------|-----------------------------|-------------------------|---------------------------|---------------|------------------|----------------------|-------------|-------------------| | Time
GMT | Cloud Cover | Visibility (Kilometers) | Obstructions
To Vision | Temp.
(°C) | Dewpoint
(°C) | Direction
(00-36) | Speed (mps) | Remarks | | Flight | No. C-381 Date: 25 May 1976 | | | | | | | | | 1344 | Cloud Data Unknown | 11.2 | | 14.0 | 7.0 | | 1.0 | Ceiling 5000 Feet | Table 3.2a (Con't.) Wunsto:f, Germany Fail 1976 | | N: 0 MA | 5 631 | | | | | | | | |-------|-----------|---------------------|------|-----|-------------|------|-----------------|-----|--| | | No. C-393 | Date: 2 November 19 | | | | | | | | | 1144 | 200Ф | | 11.2 | | 13.0 | 7.0 | 22 | 6.6 | | | 244 | 200Ф | | 11.2 | | 13.0 | 6.0 | 24 | 6.6 | | | light | No. C-394 | Date: 18 November 1 | 976 | | | | | | | | 444 | E40⊕ | | 1.7 | F- | 5.0 | 2.0 | 07 | 2.5 | Sky Overcast Type
Missing | | light | No. C-396 | Date: 22 November 1 | 976 | | | | | | | | 144 | Cloud Da | ita Unknown | 11.2 | RW- | 5.0 | 0.0 | 29 | 6.6 | | | light | No. C-397 | Date: 23 November 1 | 976 | | | | | | | | 444 | Cloud De | ita Unknown | 11.2 | | 2.0 | 0.0 | 28 | 6.6 | Ceiling 2500 Feet
Rain Shower During
Past Hour | | | | | | Su | mmer 1977 | | | | | | light | No. C-414 | Date: 28 July 1977 | | | | | | | | | 144 | Cloud Da | ita Unknown | 11.2 | | 19.2 | 11.2 | 33 | 1.0 | Ceiling 8000 Feet | | light | No. C-415 | Date: 29 July 1977 | | | | | | | | | 244 | Cloud Da | ita Unknown | 11.2 | | 19.2 | 11.2 | u | 1.0 | Ceiling 27000 Feet | | light | No. C-416 | Date: 1 August 1977 | | | | | | | | | 644 | Cloud Da | ita Unknown | 11.2 | | 19.2 | 13.2 | 31 | 6.1 | Ceiling Unlimited | | light | No. C-418 | Date: 4 August 1977 | | | | · | ,,,, | | | | 044 | Cloud Da | ita Unknown | 6.0 | Н | 21.2 | 16.2 | 30 | 3.6 | Ceiling Unlimited | | light | No. C-419 | Date: 4 August 1977 | | | | | | | | | 644 | Cloud Da | ita Unknown | 4.9 | Н | 23.2 | 16.2 | 03 | 0.5 | Ceiling Unlimited | | | | | | | | | | | | Table 3.2b Vaerlose, Denmark Standard Meteorological Data Sheet Lat. 55°46'N Long. 12°20'E El. 18m | S | prin | a 1 | 9 | 7 | Ć | |---|------|------------|---|---|---| | | | | | | | | | | | Sprin | g 1976 | | | | | |-----------|----------------------------|----------------------------|---------------------------|-------------|---------------|----------------------|-------------|-------------------| | | | | Weather and | | | Wı | nd | | | ime
MT | Cloud Cover | Visibility
(Kilometers) | Obstructions
To Vision | Temp. | Dewpoint (°C) | Direction
(00-36) | Speed (mps) | Remarks | | light | No. C-378 Date: 12 May 19 | 76 | | | | | | | | 1200 | 25 Φu - Φ/ Φ | 40.6 | | 13.0 | 5.0 | 16 | 7.2 | | | light | No. C-379 Date: 17 May 19 | 76 | | | | | | | | 1250 | Cloud Data Unknown | 11.2 | | 16.0 | 5.0 | 12 | 2.5 | 1/8 Cover | | 1320 | Cloud Data Unknown | 11.2 | | 170 | 4.0 | 09 | 1.5 | 1/8 Cover | | | | | Fall | 1976 | | | | | | flight | No. C-391 Date: 26 October | r 1976 | | | | | | | | 1420 | E190 | 7.0 | F- | | | 08 | 5.6 | | | | | | Summ | ner 1977 | | | | | | Flight | No. C-421 Date: 10 August | 1977 | | | | | | | | 1420 | Cloud Data Unknown | 11.2 | | 21.2 | 14.2 | 15 | 4.1 | Ceiling Unlimited | | 1450 | Cloud Data Unknown | 8.0 | Н | 20.2 | 15.2 | 17 | 4.6 | Ceiling Unlimited | | Night | No. C-422 Date: 11 August | 1977 | | | | | | | | 1150 | Cloud Data Unknown | 8.0 | R- | 19.2 | 16.2 | 01 | 2.5 | Ceiling 8000 Feet | | 1200 | Cloud Data Unknown | 8.0 | | 19.2 | 16.2 | 01 | 2.1 | Ceiling 8000 Feet | | | | | Sumn | ner 1978 | | | | | | Pight | No. C-478 Date: 25 Septem | ber 1978 | | | | | | | | 1650 | Cloud Data Unknown | 11.2 | R- | 13.2 | 8.2 | 24 | 7.2 | Ceiling 8000 Feet | | 1750 | Cloud Data Unknown | 11.2 | | 11.2 | 8.1 | 25 | 6.6 | Ceiling Unlimited | | Flight | No. C-479 Date: 26 Septem | ber 1978 | | | | | | | | 1250 | Cloud Data Unknown | 11.2 | | 14.2 | 8.2 | 24 | 7.3 | Ceiling 7000 Feet | | 1350 | Cloud Data Unknown | 11.2 | | 14.2 | 8.2 | 23 | 7.2 | Ceiling 9000 Feet | Table 3.2c Mildenhall, England Standard Meteorological Data Sheet Lat. 52°22'N Long. 00°29'E El. 10m Spring 1976 | | | Weather and | | | Wind | | | | |-------------|-----------------------------|-------------------------|---------------------------|---------------|------------------|-------------------|----------------|-------------------| | Time
GMT | Cloud Cover | Visibility (Kilometers) | Obstructions
To Vision | Temp.
(°C) | Dewpoint
(°C) | Direction (00-36) | Speed
(mps) | Remarks | | Plight | No. C-377 Date: 10 May 1976 | | | | | | | | | 1400 | Cloud Data Unknown | 6.0 | Н | 18.0 | 11.0 | 33 | 6.6 | Ceiling 2300 Feet | Table 3.2d Lorient, France Standard Meteorological Data Sheet Lat. 47°46'N Long. 03°33'E El. 52m Fall 1976 | | | | Weather and | | | W | ind | | |-------------|-----------------------------|-------------------------|---------------------------|---------------|------------------|----------------------|-------------|---| | Time
GMT | Cloud Cover | Visibility (Kilometers) | Obstructions
To Vision | Temp.
(°C) | Dewpoint
(°C) | Direction
(00-36) | Speed (mps) | Remarks | | Flight | No. C-398 Date: 2 Decembe | r 1976 | | | | | | | | 1500 | Cloud Data Unknown | 8.0 | RW- | 8.0 | 6.0 | 32 | 6.6 | | | Flight | No. C-400 Date: 4 Decembe | r 1976 | | | | | | | | 1400 | 15 Φu- Φ E230 Φ | 11.2 | | 7.0 | 3.0 | 30 | 4.1 | | | 1500 | 15Фи-Ф Е23ОФ | 10.0 | | 6.0 | 4.0 | 28 | 2.6 | | | Flight | No. C-401 Date: 5 Decembe | г 1976 | | | | | | | | 1400 | | 11.2 | | 9.0 | 4.0 | 22 | 3.6 | *************************************** | | 1500 | 25 Φu- Φ/ Φ | 20.0 | | 9.0 | 3.0 | 24 | 3.1 | | | Flight | No. C-402 Date: 6 Decembe | r 1976 | | | | | | | | 1500 | Cloud Data Unknown | 10.0 | | 11.0 | 8.0 | 24 | 12.4 | | | 1600 | Cloud Data Unknown | 11.2 | | | | 24 | 13.3+ | Gusts to 20.55 | | | | | Summ | ner 1977 | | | | | | Flight | No. C-410 Date: 4 July 1977 | | | | | | | | | 1500 | 35Ф120Ф/Ф | 5.0 | TRW- | 21.2 | 19.2 | 24 | 3.1 | | | Flight | No. C-411 Date: 6 July 1977 | | | | | | | | | 1200 | 35 D120 D/ D | 5.0 | | 26.2 | 19.2 | 06 | 3.6 | | #### 4. DATA PRESENTATION ## 4.1 Data and Flight Summery During the Spring of 1976 (2 April through 26 May), thirteen flights were made in northern Europe, of which eight contained useable profile data. These data were reported in Duntley et al. (1977). Of these thirteen, four contained recoverable approach profiles. These four are listed in Table 1.1. During the following fall (25 October through 6 December)
thirteen additional flights were made in the same general areas, of which twelve contained useable profile data. These data were reported in Duntley et al. (1978a). Of these thirteen, ten contained recoverable approach data. These ten are also listed in Table 1.1. During the following Summer of 1977 (4 July through 11 August) another thirteen flights were accomplished and subsequently reported in Duntley et al. (1978b). From this third set of flights, an additional nine contained recoverable approach data. These nine are listed in Table 1.1 as are two additional flights from the Summer of 1978 deployment (flights 478 & 479, 25 and 26 Sep 1978). #### 4.2 Description of Data Tables and Graphs The flight data for the APPROACH sequences listed in Table 1.1 are presented both tabularly and graphically in Figs. 4-1, 4-2 and 4-3. The spring, fall and summer measurements at each of four aerodromes appear grouped by location for ease of comparison. The scattering coefficient profiles represent measurements made continuously during each final descent which have been averaged vertically to yield one data point every 30 meters in altitude. The measurements were all made using a pseudo-photopic spectral response having a mean wavelength of 557 nm. Altitudes are reported in meters above ground level (AGL). #### 4.3 Supplementary Data Entries In the tabular displays, four additional entries have been included as peripheral information. The first is the local visibility reported by the station meteorologist and abstracted from Table 3.2. The second is the ground level scattering coefficient (s), as measured by the C-130 nephelometer, converted to approximate visual range (VR) via the expression $$VR \approx 3/s$$ as discussed by Douglas and Young (1945), Middleton (1952) and Gordon (1979). A comparison was anticipated between these measured values and the visual estimates made by the aerodrome meteorological observer, however for eleven of the twenty-six landing intervals, the meteorological report was truncated at 11.2 km (7 statute #### WUNSTORF, GERMANY SPRING 1976 | * I | Total Volume Scattering Coefficient (m ⁻¹) | | | | | | |--------------------------|--|-------|--|--|--|--| | Altitude
(m) AGL | C381 | | | | | | | 450 | 2.762E-04 | | | | | | | 420 | 2.752E-04 | | | | | | | 390. | 2 721E-04 | | | | | | | 360 | 2.728E-04 | 1 1 1 | | | | | | 330 | 2.737E-04 | 1 1 1 | | | | | | 300 | 2.746E-04 | | | | | | | 270. | 2.744E-04 | 1 1 1 | | | | | | 240. | 2.571E-04 | | | | | | | 210 | 2.658E-04 | | | | | | | 180 | 2 837E-04 | | | | | | | 150 | 2.715E-04 | | | | | | | 120 | 2 71 3E-04 | 1 1 1 | | | | | | 90. | 2.687E-04 | | | | | | | 60 | 2 525E-04 | | | | | | | 30. | 2 533E-04 | 1 1 1 | | | | | | Ó. | 2.600E-04 | | | | | | | Reported Visibility (km) | ≥11.2 | | | | | | | Visual Range (km) | 11.5 | | | | | | | illumination (lux) | 55400 | | | | | | | Landing Time (GMT) | 1428 | | | | | | #### WUNSTORF, GERMANY FALL 1976 | | 1 | Total Volume | Scattering Coef | Notent (m ^{- 1}) | | |--------------------------|-----------|--------------|-----------------|----------------------------|-------------| | Altitude
(m) AGL | C392 | C393 | C394 | C3% | C397 | | 450 | | | 8.782E-04 | | 1.120E-03 | | 420 | \ | 3.443E-04 | 9.862E-04 | 1 | 1.088E-03 | | 390. | | 3 459E-04 | 1.042E-03 | | 9.347E-04 | | 360. | l . | 3 258E-04 | 1.244E-03 | 1 025E-04 | 8.595E-04 | | 330 | • | 3 199E-04 | 1.847E-03 | 1 114E-04 | 9.665E-04 | | 300 | 4.639E-04 | 3 394E-04 | 2.509E-03 | 1 147E-04 | 6.203E-04 | | 270. | 4.927E-04 | 3.583E-04 | 3.225E-03 | 1 154E-04 | 3.734E-04 | | 240 | 5 351E-04 | 3.545E-04 | 3.472E-03 | 1.175E-U4 | 2.937E-04 | | 210 | 5.230E-04 | 3.270E-04 | 3.914E-03 | 1 169E-04 | 2.87 i E-04 | | 180 | 5.131E-04 | 3.162E-04 | 4.001E-03 | 1.182E-04 | 2.226E-04 | | 150 | 5 026E-04 | 3.193E-04 | 3.598E-03 | 1.210E-04 | 2.224E-04 | | 120 | 1 | 3 128E-04 | 3 716E-03 | 1.176E-04 | 2.325E-04 | | 90 | i | 3 216E-04 | 3.721E-03 | 1.083E-04 | 2 023E-04 | | 60 | | 3.597E-04 | 3.524E-03 | 1.135E-04 | 2.147E-04 | | 30 | | 3 585E-04 | 3 260E-03 | | 1 911E-04 | | 0 | 1 | 3.555E-04 | | | 1 6742-04 | | Reported Visibility (km) | MSG | >11.2 | 1.7 | ≥11.2 | ≥11.2 | | Visual Range (km) | 6.0 | 8.3 | 9.1 | 26.5 | 18 | | (llumination (lux) | 23500 | 32000 | 3100 | 11000 | 230 | | Landing Time (GMT) | 1323 | 1150 | 1358 | 1105 | 141 | Graphic #### WUNSTORF, GERMANY SUMMER 1976 | Altitude | Total Volume Scattering Coefficient (m ⁻¹) | | | | | | | | |--------------------------|--|------------|---------------|-----------|-----------|--|--|--| | (m) AGL | C414 | C415 | C416 | C418 | C419 | | | | | 480 | | 6 105E-04 | | 1.397E-03 | | | | | | 450 | 5.065E-04 | 6 333E-04 | | 1 452E-03 | 1 794E-03 | | | | | 420 | 5 105E-04 | 6 380E-04 | | 1 421E-03 | 1.816E-03 | | | | | 390 | 6 640E-04 | 6.275E-04 | | 1 385E-03 | 1.777E-03 | | | | | 360 | 5 250E-04 | 6170E-04 | | 1 414E-03 | 1 581E-03 | | | | | 330 | 3 186E-04 | 6 426E-04 | | 1 289E-03 | : 695E-03 | | | | | 300 | J 696E-04 | 6 122E-04 | | 1 201E-03 | 1.743E-03 | | | | | 270 | 4 167E-04 | 6 000E-04 | | 1.247E-03 | 747E-03 | | | | | 240 , | 3.999E-04 | 5 928E-04 | | 1 213E-03 | 1 716E-03 | | | | | 210 | 4 082E-04 | 6.001 E-04 | 3 139E-04 | 1 321E-03 | 1 744E-03 | | | | | 180 | 4 136E-04 | 5 736E-04 | 3.321E-04 | 1 429E-03 | 1 729E-03 | | | | | 150 | 3 930E-04 | 5 566E-04 | 3 072E-04 | 1 486E-03 | 1 632E-03 | | | | | 120 | 4.037E-04 | 5 143E-04 | 3 095E-04 | * 527E-03 | 1 590E-03 | | | | | 90 | 4 004E-04 | 5 798E-04 | 3 074E-04 | 1 456E-03 | 1 668E-03 | | | | | 60 | 4 130E-04 | 5 77 IE-04 | 3.308E-04 | 1 497E-03 | 1 451E-03 | | | | | 30. | 4 066E-04 | 6 033E-04 | 3 266E-04 | 1 460E-03 | 1 449E-03 | | | | | 0 | 4 480E-04 | 6.196E-04 | 3 223E-04 | 1 422E-03 | 1 569E-03 | | | | | Reported Visibility (km) | ≥11.2 | ≥112 | ≽ 11 2 | 6.0 | 49 | | | | | Visual Range (km) | 6.7 | 48 | 9.4 | 21 | 14 | | | | | Illumination (fux) | 49300 | 58800 | 34200 | 53600 | 22000 | | | | | Landing Time (GMT) | 1159 | 1249 | 1536 | 1046 | 164 | | | | Tabular #### VARRLOSS, DEPMARK SPRING 1976 | Abutana | | Total Volume | Sessoring Coofficient (m ⁻¹) | |--------------------------|-----------|--------------|--| | Airkude
(m) AGL | C378 | 7379 | | | 420. | | 1.4958-04 | | | 390. | i | 1.5098-04 | 1 1 | | 360. | | 1,5018-04 | | | 330. | } | 1.520E-04 | | | 300 | 1 | 1.546E-04 | | | 270. | | 1.393E-04 | | | 240. | | 1.406E-04 | | | 2(3. | | 1.465E-04 | | | 180. | 1 353E-04 | 1.5106-04 | í í í | | 150 | 1.412E-04 | 1 571B-04 | | | 120. | 1.387E-04 | 1.7006-04 | | | 90. | 1.402E-04 | 1.587E-04 | 1 1 | | 40 | 1.3968-04 | 1.512E-04 | | | 30. | 1,3982-04 | 1,6805-04 | | | Q. | 1.3905-04 | 1.6908-04 | | | Reported Visibility (km) | 40.0 | ≱11.2 | | | Visual Range (km) | 21.6 | 17.8 | | | Mumination (lux) | 70100 | 51000 | | | Landing Time (GMT) | 1148 | 1401 | | #### VAERLOSE, DENMARK FALL 1916 | Altitude | | Total Volume Scattering Coefficient (m ⁻¹) | |---------------------------|-----------|--| | (m) A(1". | C391 | | | 420. | 7.480%-04 | | | 390. | 7.1596-04 | l i l | | 360. | 7.625E-04 | | | 130. | 7.267E-04 | | | 300 | 7.181E-04 | | | 270. | 6.910E-04 | | | 240. | 4.982E-04 | | | 219. | 6.940E-04 | | | 180. | 6.937E-04 | | | 150. | 6.912E-04 | | | 120. | 6.829E-04 | | | 90. | 6.958E-04 | | | 60. | 6.70EE-04 | 1 1 | | 30. | 6.851E-04 | | | O . | i i | | | Reported Visibility (kin) | 7.0 | | | Visual Range (km) | 4.3 | | | Blumination (lux) | 6200 | | | Landing Time (GMT) | 1327 | | #### VAERLOSE, DENMARK SUMMER 1977 & 1978 | Altitude | | Total Volume Scatter | ing Coefficient (m ⁻¹) | | |--------------------------|-----------|----------------------|------------------------------------|-----------| | (m) AGL | C421 | C422 | C478 | C479 | | 540. | | | | 8.919E-05 | | 510. | | | | 9.235E-05 | | 480. | | 4.530E-04 | | 9.521E-05 | | 450. | l | 3.937E-04 | | 9.738E-05 | | 420 | ľ | 3.848E-04 | | 1.002E-04 | | 390 | | 4 012 8-04 | | 9.823E-Q5 | | 360. | | 4.390E-04 | 9.491E-05 | 9.373E-05 | | 330. | | 4.864E-04 | 8.738E-05 | 1.049E-04 | | 300. | i | 5.240E-04 | 9.683E-05 | 1.017E-04 | | 270. | ĺ | 5 468E-04 | 9.737E-05 | 9 347E-05 | | 240 | 5.432E-04 | 5.322E-04 | 9.300E-05 | 1 009E-04 | | 210. | 4.569E-04 | 5.5358-04 | 9.963E-05 | 1.159E-04 | | 180 | 4.517E-04 | 5.670E-04 | 1.028E-04 | 1 067E-04 | | 150. | 4.355E-04 | 5.686E-04 | 9.400E-05 | 1.114E-04 | | 120. | 4.416E-04 | 5.615E-04 | 9.6388-05 | 1.224E-04 | | 90. | 4.376E-04 | 5 549E-04 | 8.177E-05 | 1.218E-04 | | 60. | 4.908E-04 | 5.654E-04 | 8.062E-05 | 1.217E-04 | | 30. | 5.073E-04 | 6.148E-04 | 9 0528-05 | 1.158E-04 | | 0. | 5.350E-04 | 6 526E-04 | 9 193E-05 | 1.042E-04 | | Reported Visibility (km) | 8.0 | 8.0 | >112 | ≥11.2 | | Visual Range (km) | 5.6 | 4.6 | 32.6 | 28 8 | | Blumination (lux) | 34400 | 17700 | 1300 | 21000 | | Landing Time (OMT) | 1437 | 1157 | 1642 | 1316 | Tabular Fig. 4-2. APPROACH Profiles - Vaerlose, Denmark. | | Total Volume Scattering Conflictent (m ⁻¹) | | | | | | |--------------------------|--|-----------|-----------|-----------|---|--| | Altitude
(m) AGL | C398 | C400 | C401 | C402 | | | | 600 | | | 6 149E-05 | | | | | 570 | | E 091E-05 | 6.342E-05 | | | | | 540 | | 7 839E-05 | 6.489E-05 | | | | | 510 | 1 | 7 543E-05 | 4-610E-05 | | | | | 480 | 1 | 8 013E-05 | 6 528E-05 | 1 718E-04 | | | | 450 | l | 8.474E-05 | 6.516E-05 | 1 759E-04 | | | | 420 | | 8 518E-05 | 6 419E-05 | 1 645E-04 | | | | 390 | i | 9 175E-05 | 6 563E-05 | 1 801E-04 | | | | 340 | | 9 242E-05 | 6 648E-05 | 1 820E-04 | | | | 3.00 | | 9 933E-05 | 6 400E-05 | 1.840E-04 | | | | 300 | 1 | 1 000E-04 | 6 593E-05 | 1.876E-04 | | | | 270 | 8 839E-05 | 1 047E-04 | 6 SBSE-05 | 1 813E-04 | | | | 240 | 8.656E-05 | 9 937E-05 | 6 522E-05 | 1
9192-04 | i | | | 210 | 8.636E-05 | 1 005E-04 | 6 678E-05 | 1 839E-04 | | | | 180 | 8.470E-05 | 9.744E-05 | 6 827E-05 | 2 1068-04 | | | | 150 | 9.019E-05 | 1.001E-04 | 6.686E-05 | 2 0648-04 | | | | 120 | 9 157E-05 | 9.354E-05 | 7 173E-05 | 2 078E-04 | | | | 90 | 1 035E-04 | 9611E-05 | 6 822E-05 | 2.096E-04 | | | | 60 | 1 020E-04 | | | 2 074E-04 | | | | 30 | | ! | | 2 218E-04 | | | | 0 |] | | ĺ | 2.517E-04 | | | | Reported Visibility (km) | 80 | >112 | ≥11.2 | 10 | | | | Visual Range (km) | 29 4 | 312 | 44.1 | 120 | | | | Histornetion (lux) | 2300 | 30900 | 11200 | 1500 | | | | Landing Time (GMT) | 1445 | 137 | 1451 | 1526 | | | | Afritude | Total Volume Scattering Coefficient (m ⁻¹) | | | | | | |--------------------------|--|------------|-----|--|--|--| | (m) AGL | C410 | C411 | | | | | | 510 | 5 561E-04 | | | | | | | 490 | 6.541E-04 | 9 503E-04 | | | | | | 450 | 6.883E-04 | 9.252E-04 | | | | | | 420 | 5 370E-04 | 9 280E-04 | | | | | | 190 | 5 899E-04 | 9 059E-04 | | | | | | 340 | 4 923E-04 | 8 743E-04 | | | | | | 330 | 4.586E-04 | 8 402E-04 | | | | | | 300 | 4 753E-Q4 | 8115E-04 | | | | | | 270 | 7 857E-04 | 7 776E-04 | | | | | | 240 | 9 024E-04 | 7921E-04 | | | | | | 210 | 9 583E-04 | 8.469E-04 | 1 1 | | | | | 180 | 1 015E-03 | 8.995E-04 | | | | | | 150 | 1 026E-03 | 9 521E-04 | | | | | | 120 | 1 038E-03 | ú.996E-04 | | | | | | 90 | 1 236E-03 | 6 194E-04 | | | | | | 60 | 1 317E-03 | 6 401 E-04 | | | | | | 30 | 1 251E-03 | 6 26 JE-04 | | | | | | 0 | 1 497E-03 | | i i | | | | | Reported Visibility (km) | 50 | 50 | | | | | | Visual Range (km) | 20 | 48 | | | | | | Blumination (lux) | 4600 | 47000 | | | | | | Landing Time (OMT) | 1504 | 1154 | | | | | Tabular Fig. 43. APPROACH Profiles - Mildenhall, England & Lorient, France. miles) i.e. VV>11.2 km was reported as 11.2 km. This common aeronautical practice precluded the accumulation of as large a comparative data base as was desired, however there are seventeen instances of reasonable simultaneity that may be representative of the overall comparison listed in Table 5.2. The reported visual estimates are also included in the supplementary data for the reader's convenience. The third peripheral item is the measurement of total downwelling illumination at the time of landing. These measurements, also made in the pseudo-photopic spectral band, are reported in units of lux ($lumens/m^2$) and can be compared directly with standard tables of natural illumination such as Brown (1952) by utilizing the location and time information listed in Table 1.1. These specific comparisons however, have not been included in this report. The final supplementary entry is the time of landing touchdown. These times, indicated in GMT, have been extracted from Table 1.1 and truncated to hours and minutes only. #### 5. DATA DISCUSSION As noted in the introductory remarks of section 1 in both this report and it's Winter-Summer companion, Johnson, 1981a, the accurate specification of the atmospheric volume scattering characteristics at very low altitudes can be critical to the determination of slant path contrast transmittances through this near surface regime. It is of major importance for one to know, or be able to reliably deduce, the occurrence of major variations in the vertical structure of the atmospheric aerosol. The flight data represented in the earlier referenced reports, Johnson and Gordon, 1980 etc., have provided extensive samples of these variations and thus have served as the case studies required for developing reasonable modelling representations. A preliminary discussion of a proposed modelling technique was originally discussed in Johnson et al. 1979, has been amplified upon in Johnson and Hering, 1981, and is described further in Hering, 1981. Since the profile data upon which the Hering model was developed terminated at 500 to 1000 ft. (150-300m) above the ground, the confidence with which one could specify the low level scattering properties from these data was somewhat compromised. The data presented in section 4 of this current report, in addition to that presented in Johnson, 1981a, specifically address the resolution of the uncertainty in this specification. They support the contention that in most cases, midday measurements of atmospheric volume scattering coefficient made within the 150-300m AGL altitude regime may be reliably extrapolated down to the surface with only marginal risk of significant error within the context of overall model performance. Of the twenty-five scattering coefficient profiles illustrated in Section 4, only four, two in the Fall and two in the Summer seasons show marked structure within the low level haze. Thus, as summarized in Table 5.1, there are only seven flights out of the total fifty-one reported in these two companion reports which illustrate clearly discernible variations in the magnitude of the near surface haze profile. There were twelve instances within the twenty-five landing episodes where the station visibility was reported as less than 11.2 km and therefore could be approximated by the derived value of visual range (VR = 3/s) as discussed in Section 3. These twelve values plus the five available from the companion Winter-Summer report are summarized in Table 5.2 and illustrated in Fig. 5-1. The data points for two flights 378/VAR and 398/LOR have been omitted from the graphical display since they are substantially beyond the scale of the plot at visual ranges greater than 20 km. Whereas one might expect better comparisons between these pseudo-simultaneous determinations, there are good and sufficient reasons to anticipate a fair degree of spread within this small uncontrolled sample. Johnson (1981b). The trend in the comparison is reasonable for the most part, although the data tend to illustrate clearer derived values than those reported by station observers. As an artifact of the site-season mix within the overall data set, only the Wunstorf site has a substantial Table 5.1. Summary of Conditions for Flights Profiles Illustrating Low Altitude Haze Structure | | | Surface | Haze Top | Wind | | | point
ession | |------------|--------|---------------------------------|---------------------|--|---------------------------|-------------|-----------------| | FLT NO/STA | Season | Scat Coef
(m ⁻¹) | Altitude
(m AGL) | Direction-Speed (deg) - msec ⁻¹ | Obstructions
to Vision | STA
(°C) | C-130
(°C) | | 435/MEM | Winter | 2.6 E-4 | 100 | 180 - 3.6 | | 6 | 8.1 | | 436/MEM | Winter | 3.8 E-4 | 150 | 060 - 2.5 | | 8 | 6.2 | | 439/MEM | Winter | 6.4 E-4 | 100 | 030 - 1.5 | н | 5 | 7.2 | | 394/WUN | Fall | 3.3 E-3 | 350 | 070 - 2.5 | F. | 3 | 0.7** | | 397/WUN* | Fall | 1.7 E-4 | 350 | 280 - 6.6 | RW | 2 | 0 2** | | 410/LOR | Summer | 1.5 E-3 | 300 | 240 - 3.1 | TRW- | 2 | 2.0 | | 411/LOR* | Summer | 6.3 E-4 | 1: - | 060 - 3.6 | | 7 | 7.9 | ^{*} Haziness increasing with increasing altitude CAM-137 Dewpoint Hygrometer failed during the OPAQUE II deployment, and examination of the dewpoint temperature measurements indicates the high probability of an amplifier offset equivalent to approximately 2°C during the interval preceding the failure. These indicated dewpoint depressions therefore may be too small. **Table 5.2.**Comparison of Station Reported Visibilities and Nephelometer Derived Visual Ranges | FLT NO/STA | Season | Reported
Visibility
(km) | Derived
Visual Range
(km) | |------------|------------|--------------------------------|---------------------------------| | 394/WUN | Fail '76 | 1.7 | 09 | | 418/WUN | Summer 177 | 6.0 | 2.1 | | 419/WUN | Summer '77 | 4.9 | 1.9 | | 456/WUN | Winter '78 | 2.5 | 2 | | 378/VAR | Fall '76 | 40 | 21.6 | | 391/VAR | Fall '76 | 7.0 | 4.3 | | 421/VAR | Summer '77 | 8.0 | 5.6 | | 422/VAR | Summer '77 | 8.0 | 4.6 | | 398/LOR | Fall '76 | 8.0 | 29.4 | | 402/LOR | Fall '76 | 10 | 12.0 | | 410/LOR | Summer 177 | 5.0 | 2.0 | | 411/LOR | Summer '77 | 5.0 | 4.8 | | 460/SIG | Summer '78 | 5 | 12 | | 461/SIG | Summer '78 | 8 | 13 | | 377/MIL | Spring '76 | 6.0 | 2.4 | | 475/MIL | Summer '78 | 11 | 13 | | 439/MEM | Winter '78 | 5 | 5 | Fig. 5-1. Comparison of reported visibilities and derived visual ranges. number of profiles appearing in both of these two companion reports. Thus, an enlarged comment upon the possibility of a higher seasonal variation in scattering coefficient existing during the Winter, as indicated in the Winter-Summer report, is probably not justified. Within the composite nineteen flight Wunstorf set; 4 Winter, 1978, 4 Summer 1978, 6 Spring and Fall 1976, and 5 Summer 1977; there does not seem to be any significant difference in the degree of scattering coefficient variation as a function of season. There is however a broad spread in the range of values encountered, as one might well expect, and in all but two of these nineteen instances, the profiles are remarkably constant within this near surface regime. As noted in the previous Winter-Summer report, these data by and large represent midday measurements and thus are based in favor of good convective mixing induced by solar heating of the ground surface. #### 5.1 Summary Twenty-five vertical profiles of the photopic atmospheric volume scattering coefficient representing Spring, Fall and Summer conditions at four separate European aerodromes have been presented for evaluation. The basic question to be addressed is whether or not the scattering coefficient profile remains reasonably constant as one approaches the surface from an altitude of several hundred meters, and if not, what is the character of the vertical structure. These data indicate that in twenty-one out of twenty-five instances, the profile is essentially constant in value and thus the modelling approach proposed by Hering (1981) is in fact an appropriate procedure. When combined with the data from the companion Winter-Summer data set, Johnson
(1981a), forty-seven out of fifty-four (87%) of the profiles are represented by stable, nearly constant values of scattering coefficient within this very low altitude regime. The identification of the conditions resulting in the seven profiles showing variations within their vertical structure will require additional analysis. A supplementary set of precision local meteorological observations including local trajectories would be beneficial. #### 6. ACKNOWLEDGEMENTS This report has been prepared for the Air Force Geophysics Laboratory under Contract No. F19628-78-C-0200. The author wishes to thank the members of the Visibility Laboratory technical staff for their assistance in preparing these data, and in particular to acknowledge the contributions of Mr. Nils R. Persson, our senior computer specialist, and Ms. Alicia G. Hill and Mr. John C. Brown our specialists in computer assisted document preparation. #### 7. REFERENCES Brown, D. R. E. (1952), Natural Illumination Charts, Report 374-1, Project Ns-714-100, Department of the Navy, Bureau of Ships, Washington, D.C. Douglas, C. A. and L. L. Young (1945), "Development of Transmissometer for Determining Visual Range", U.S. Department of Commerce, Civil Aeronautics Administration, Washington, D.C., Technical Development Report No. 47. Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1977), "Airborne Measurements of Atmospheric Volume Scattering Coefficients in Northern Europe, Spring 1976," University of California, San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 77-8, AFGL-TR-77-0078. - Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1978a), "Airborne Measurements of Atmospheric Volume Scattering Coefficients in Northern Europe, Fall 1976," University of California, San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SiO Ref. 78-3, AFGL-TR-77-0239. - Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1978b), "Airborne Measurements of Atmospheric Volume Scattering Coefficients in Northern Europe, Summer 1977", University of California, San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 78-28, AFGL-TR-78-0168. - Fenn, R. W. (1978), "OPAQUE A Measurement Program on Optical Atmospheric Quantities in Europe, Vol. 1 The NATO OPAQUE Program", Special Reports No. 211, AFGL-TR-78-0011. - Gordon, J. I. (1979), "Daytime Visibility, a Conceptual Review", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 80-1, AFGL-TR-79-0257. - Hering, W. S. (1981), "An Assessment of Operational Techniques for Estimating Visible Spectrum Contrast Transmittance", Paper presented at the 25th Annual Technical Symposium of the Society of Photo-Optical Instrumentation Engineers, Seminar on Atmospheric Effects on Electro-Optical, Infrared and Millimeter Wave System Performance, San Diego California. (Aug. 1981) - Johnson, R. W. and W. S. Hering (1981), "Measurements of Optical Atmospheric Quantities in Europe and Their Application to Modelling Visible Spectrum Contrast Transmittance", Paper presented at the 29th - Symposium of the AGARD Electromagnetic Wave Propagation Panel on Special Topics in Optical Propagation, Monterey, California. (April, 1981) - Johnson, R. W., W. S. Hering, J. J. Gordon, B. W. Fitch and J. E. Shields (1979), "Preliminary Analysis and Modelling Based Upon Project OPAQUE Profile and Surface Data", University of California, San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 80-5, AFGL-TR-79-0285. - Johnson, R. W. and J. I. Gordon (1979), "Airborne Measurements of Atmospheric Volume Scattering Coefficients in Northern Europe, Winter 1978", University of California, San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 79-25, AFGL-TR-79-0159. - Johnson, R. W. and J. I. Gordon (1980), "Airborne Measurements of Atmospheric Volume Scattering Coefficients in Northern Europe, Summer 1978", University of California, San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 80-20, AFGL-TR-80-0207. - Johnson, R. W. (1981a), "Winter and Summer Measurements of European Very Low Altitude Volume Scattering Coefficients", University of California, San Diago, Scripps Institution of Oceanography, SIO Ref. 80-00, AFGL-TR-81-0154. - Johnson, R. W. (1981b), "Daytime Visibility and Nephelometer Measurements Related to its Determination", ATMOSPHERIC ENVIRONMENT, 15, 10/11, 1835. - Middleton, W. E. K. (1952), Vision Through the Atmosphere, Chapter 10, University of Toronto Press. ## **METEOROLOGICAL GLOSSARY AND ABBREVIATIONS** #### SKY AND CEILING Sky cover symbols are in ascending order. Figures preceding symbols are neights in hundreds of feet above station. Sky cover symbols are: O Clear: less than 0.1 sky cover Scattered: 0.1 to less than 0.6 sky cover D Broken: 0.6 to 0.9 sky cover ⊕ Overcast: more than 0.9 sky cover - Thin (when prefixed); light (when suffixed) -- Very light (when suffixed) X Partial obscuration: 0.1 to less than 1.0 sky hidden by precipitation or obstruction to vision (bases at surface) X Obscuration: 1.0 sky hidden by precipitation or obstruction to vision (bases at surface) Letter preceding height of layer identifies ceiling layer and indicates how ceiling height was obtained. Thus: - A Aircraft - B Balloon (pilot or ceiling) - D Estimated height of cirriform clouds on basis of persistency - E Estimated height of noncirriform clouds - M Measured - R Radiosonde balloon or radar - U Height of cirriform ceiling layer unknown - V Immediately following numerical value indicates a varying ceiling (also used with varying visibility) - W Indefinite, sky obscured by surface base phenomenon. e.g. fog, blowing dust, snow #### RELATIVE HUMIDITY (RH) Reported in percent and computed from temperature and dewpoint. #### VISIBILITY (VV) Reported in kilometers. # WEATHER AND OBSTRUCTION TO VISION SYMBOLS A Hail IF Ice fog AP Snell hail K Smoke BD Blowing dust L Drizzle BN Blowing sand R Rain BS Blowing snow RW Rain showers D Dust S Snow E Sleet SG Snow grains EW Sleet showers SP Snow pellets F Fog SW Snow showers GF Ground fog T Thunderstorms H Haze ZL Freezing drizzle IC Ice crystals ZR Freezing rain ### CLOUD ABBREVIATIONS Ac Altocumulus Cs Cirrostratus As Altostratus Cu Cumulus Cb Cumulonimbus Ns Nimbostratus Cc Cirrocumulus Sc Stratocumulus Ci Cirrus St Stratus #### WIND Direction in ten's of degrees from true north, speed in meters per second (mps). A "0000" indicates calm. A "G" indicates gusty. A "Q" indicates squall. Peak speed of gusts, when reported, follows G or Q. The contraction WSHFT in remarks followed by time group (GMT) indicates wind shift and its time of occurrence. Examples: 0109 is 010 degrees, 9 mps. 3607G11 is 360 degrees, 7 mps, peak speed in gusts of 11 mps. MSG: Data missing in original source. #### APPENDIX B VISIBILITY LABORATORY CONTRACTS AND RELATED PUBLICATIONS Previous Related Contracts: F19628-73-C-0013, F19628-76-C-0004 #### **PUBLICATIONS:** - Duntley, S. Q., R. W. Johnson, and J. i. Gordon (1972), "Airborne Measurements of Optical Atmospheric Properties in Southern Germany", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 72-64, AFCRL-72-0255. - Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1972), "Airborne and Ground-Based Measurements of Optical Atmospheric Properties in Central New Mexico", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 72-71, AFCRL-72-0461. - Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1972), "Airborne Measurements of Optical Atmospheric Properties, Summary and Review", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 72-82, AFCRL-72-0593. - Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1973), "Airborne Measurements of Optical Atmospheric Properties in Southern Illinois", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 73-24, AFCRL-TR-73-0422. - Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1974), "Airborne and Ground-Based Measurements of Optical Atmospheric Properties in Southern Illinois", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Kef. 74-25, AFCRL-TR-74-0298. - Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1975), "Airborne Measulements of Optical Atmospheric Properties in Western Washington", University of California at San Diego, Scripps Institution of Oceaningraphy, Visibility Laboratory, SIO Ref. 75-24, AFCRL-TR-75-0414. - Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1975), "Airborne Measurements of Optical Atmospheric Properties, Summary and Review II", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 75-26, AFCRL-TR-75-0457. - Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1976), "Airburne Measurements of Optical Atmospheric Properties in Northern Germany", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 70-17, AFGL-TR-76-0188. - Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1977), "Airborne Measurements of Atmospheric Volume Scattering Coefficients in Northern Europe, Spring 1976", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 77-8, AFGL-TR-77-0078. - Duntley, S. Q., R. W. Johnson, and J. J. Gordon (1978). 'Airborne Measurements of Atraospheric Volume Scattering Coefficients in Northern Europe, Fall 1976' University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 78-3, AFGL-TR-77-0239. - Duntley, S. Q., R. W. Johnson, and J. L. Gordon (1978), "Airborne Measurements of Atmospheric Volume Scattering Coefficients in Northern Europe, Summer 1977", University of
California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 78-28, AFGL-TR-78-0168. - Duntley, S. Q., R. W. Johnson, and J. I. Gordon (1978). "Airborn: Measurements of Optical Atmospheri. Properties, Summary and Review III." University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 79-S. AFGL-TR-78-0286. - Fitch, B. W., T. S. Cress (1981), "Measurements of Aerosol Size Distributions in the Lower Troposphere over Northern Europe", University of California, San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 81-18, AFGL-TR-80-0192. - Gordon, J. I., J. L. Harris, Sr., and S. Q. Duntley (1973), "Measuring Earth-to-Space Contrast Transmittance from Ground Stations", Appl. Opt. 12, 1317-1324. - Gordon, J. I., C. F. Edgerton, and S. Q. Duntley (1975), "Signal-Light Nomogram", J. Opt. Soc. Am. 65, 111-118. - Gordon, J. I., (1979), "Daytime Visibility, A Conceptual Review", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 80-1, AFG!.-TR-79-0257. - Johnson, R. W., and J. I. Gordon (1979). "Airborne Measurements of Atmospheric Volume Scattering Coefficients in Northern Europe, Winter 1978", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO i&ef. 79-25, AFGL-TR-79-0159. - Johnson, R. W., W. S. Hering, J. I. Gordon, B. W. Fitch, and J. S. Shields (1979), "Preliminary Analysis & Modelling Based Upon Project OPAQUE Profile and Surface Data", University of California at San Diego, Scripps Institution of Oceanography, Visibility Laboratory, SIO Ref. 80-5, AFGL-TR-79-0285. - Johnson, R. W. and J. I. Gordon (1980), "Airborne Measurements of Atmospheric Volume Scattering Coefficients in Northern Europe, Summer 1978", University of California at San Diego, Scripps Institution of Geeanography, Visibility Laboratory, SIO Ref. 80-20, AFGL-TR-80-0207. - Johnson, R. W. (1981a), "Winter and Summer Measurements of European Very Low Altitude Volume Scattering Coefficients," University of California, San Diego, Scripps Institution of Oceanography, SIO Ref. 81-00, AFGL-TR-81-0154. - Johnson, R. W. (1981b), "Daytime Visioility and Nephelometer Measurements Related to its Determination", ATMOSPHERIC ENVIRONMENT, 15, 10/11, 1835.